National Aeronautics and Space Administration EARTH SCIENCE **HELIOPHYSICS** PLANETARY SCIENCE **ASTROPHYSICS** ### NASA's Science Programs Presentation to NAC Dave McComas July 2012 #### **Science Committee Members** Wes Huntress, Chair Maura Hagan*, Univ. Corp. for Atmospheric Research; Chair of Heliophysics Noel Hinners, Independent Consultant Eugenia Kalnay, Univ. of Maryland Gene Levy, Rice Univ.; Chair of Planetary Protection Janet Luhmann*, Univ. of California, Berkeley; Chair of Planetary Science Dave McComas, Southwest Research Institute (Acting Chair) Brad Peterson*, Ohio State Univ., Chair of Astrophysics Byron Tapley, Vice Chair, Univ. of Texas-Austin; Chair of Earth Science Meg Urry*, Yale Univ. Charlie Kennel, Chair of Space Studies Board (ex officio member) T. Jens Feeley, NASA Executive Secretary (Thanks for all the help! - Dave) ^{* =} New Members # **Agenda** - Science Results - Programmatic Status - Findings & Recommendations # Large Extraterrestrial L-Amino Acid Excesses Discovered in the Tagish Lake Meteorite . . . provide an important clue to how left handed based protein life started on the primitive Earth Published in Meteoritics and Planetary Science: D. Glavin, J. Elsila, A. Burton, M. Callahan, and 1. Dworkin (NASA Goddard Space Flight Center) R. Hilts (Grant MacEwan University) C. Herd (University of Alberta) arch supported by the NASA Astrobiology Institute and NASA Postdoctoral and Cosmochemistry Programs, and the Natural Sciences and Engineering Research Council of Canada #### Link to NASA Press Release on July 25: http://www.nasa.gov/topics/solarsystem/features/life-turned-left.html ### Subsurface Ocean on Titan - Six close gravity flybys analyzed to study Titan's interior - Large "solid" tides (10 m high) detected in Cassini gravity and are indicative of a liquid water ocean under Titan's ice shell - Ocean may serve as reservoir to replenish Titan's atmospheric methane, which is destroyed on geologically short time scales Model of Titan's interior Less *et al.*, Science, June 28, 2012 6 # **Opportunity Concludes Winter Campaign** This 'Greeley Panorama' is a full-circle scene that combines 817 images taken by the panoramic camera (Pancam) on NASA's Mars Exploration Rover Opportunity. It shows the terrain that surrounded the rover while it was stationary for four months of work during its most recent Martian winter. The interior of Endeavour Crater can be seen just below the horizon in the right half of the scene, to the northeast and east of Cape York. The crater spans 14 miles (22 kilometers) in diameter. # Kepler Discovers Planetary Odd Couple Credit: Harvard-Smithsonian Center for Astrophysics/David Aguilar. Planetrise: An artist's conception shows Kepler-36c as it might look from the surface of neighboring Kepler-36b. Kepler 36, G subgiant (G1IV), 1200 ly in Cygnus Kepler-36b, hot super Earth, rocky planet with iron core Kepler-36c, hot mini-Neptune with rocky core and low density At closest approach every 97 days, separation less than 5 x Earth-Moon distance, significant tidal forces # Hubble Shows Milky Way is Destined for Head-on Collision with Andromeda Galaxy - Foreground M31 stars with arrows showing M31 motion Background gazakes in the distant universe Welocity Measurement Technique for the Andromeda Galaxy Hubble observations spaced over 5–7 years - Using images of M31 taken with ACS and WFC3 over a period of 5-7 years, HST has measured tangential motion of M31 to be very small (~.04 milli-arcseconds/year). - Measuring the tangential motion of an object at 2.5 million light years is a significant accomplishment. - Extrapolating the now completely known motion of M31 (and M33), the future of the Andromeda galaxy – Milky Way system can be simulated: the two galaxies will collide and merge in 4 billion years. Artist concept, Science credit: NASA, ESA, Z. Levay and R. van der Marel (STScI), T. Hallas, and A. Mellinger ### Ultrafine Loops in the Sun's Corona Wide loops of hot plasma extend high into the solar corona as seen by Solar Dynamics Observatory New Solar Telescope observations of underlying connected loops 10x cooler and 10x narrower ### **IBEX Discovers: No Heliospheric Bow Shock** Interstellar Boundary Explorer (IBEX) measurements reveal that the heliosphere moves through interstellar space more slowly than previously thought – too slow to produce a bow shock McComas et al., Science, 2012 ### **Agenda** - Science Results - Programmatic Status - Findings & Recommendations # Mars Science Laboratory # Mars Program Planning Group (MPPG) Vision ### **Dawn from Vesta to Ceres** • Was in high altitude orbit (~680 km) until July 25, at which point Dawn began to spiral out, and will leave for Ceres on August 23rd ### **Upcoming Launches** MAVEN and LADEE in final phases of development for 2013 launch dates # B612 Foundation Space Act Agreement - The B612 Foundation "dedicated to preventing future asteroid impacts" - Nonprofit 501(c)3 organization - B612 letter requested official discussions on a Space Act Agreement (SAA) for a space-based mission to survey near Earth asteroids of impact threat to Earth - Technical engineering advice - DSN Tracking and telemetry - Coordination/interface with existing NEO data network (MPC, JPL, etc.) - Cooperation with a science team - B612 now in preliminary fund raising and working w/contractor on s/c design & mission plan - Design uses IR detector with spacecraft on interior "Venus-like" orbit - Development would begin early 2013 - Tentative launch date is mid-2017 - SAA signed by SMD, HEOMD and B612 June 19, 2012 ## NRC's Earth Decadal Survey Mid-Term Report - **Finding**: NASA responded favorably and aggressively to the decadal survey, embracing its overall recommendations for Earth observations, missions, technology investments, and priorities for the underlying science. As a consequence, the scientific and applications communities have made significant progress over the past 5 years. - Finding: The Earth Venture class program is being well implemented by NASA and is a crucial component of fulfilling the decadal survey's objectives. - Finding: Alternative platforms and flight formations offer programmatic flexibility. In some cases, they may be employed to lower the cost of meeting science objectives and/or maturing remote sensing and *in situ* observing technologies. - Finding: NASA has made considerable efforts to secure international partnerships to meet its scientific goals and operational requirements. - Finding: Aligned with the intent of the decadal survey, NASA's Applied Sciences Program has begun to engage applied researchers and governmental (federal and state) operational users on some survey mission science definition and applications teams and conduct research to better understand the value of these applications. ### ESD Orbital Flight Portfolio – 2012-2020 | – LDCM | 11 Feb 2013 | Atlas-5 | (USGS) | |-----------------------------------|-------------|-----------|-----------------| | - GPM | 14 Feb 2014 | H-IIA | (JAXA) | | - OCO-2 | 1 July 2014 | Delta-2 | | | SAGE-III/ISS | Aug 2014 | Falcon-9 | (HEOMD,ESA,ISS) | | - SMAP | 31 Oct 2014 | Delta-2 | (CSA) | | — ICESat-2 | mid-2016 | ?? | | | – CYGNSS | mid-2016 | Pegasus | (Venture-class) | | — GRACE-FO | Aug 2017 | Partner | (GFZ, DLR) | | - OCO-3/ISS | Fall, 2017 | Falcon-9? | (HEOMD, ISS) | | EV-Instrument/1 | NLT 2018 | | (Venture-Class) | | - PACE | 2019/2020 | ?? | | | – SWOT | 2020 | ?? | (CNES) | | EV-Instrument/2 | NLT 2020 | | (Venture-Class) | ^{– &}quot;Flight-like" Airborne Missions: ICEBRIDGE (2009-2017) ### Senate Proposal: NOAA-NASA Funding Transfer - The Senate Appropriations Committee proposed that funding responsibility for development and launch of NOAA's Earth observing satellite missions be transferred from NOAA to NASA - GOES-R, JPSS, Jason-3, DSCOVR are the present missions in development - Budget (~\$1.6B in FY13) as well as responsibility to be transferred to NASA - Not yet voted on by the full Senate, House has passed their own version of the FY13 NASA/NOAA budgets, without the transfer of funding/responsibility - "Conference Committee" compromise will be necessary if the House and Senate bills differ - Basic work and interagency collaborations will not be changed - NASA is presently, and will continue to be, the development and launch agency for the NOAA "operational" missions - NOAA will continue to operate the on-orbit operational meteorological and related missions - NOAA mission capability requirements will be taken into account - NASA and NOAA continue to work as an interagency team to advance the development of these missions ### NuSTAR Launched - June 13, 2012 - Successfully launched June 13, 2012. On-orbit spacecraft operations are nominal - 10m mast deployed on June 21, 2012 - Science "first light" of Cygnus X-1 taken June 28, 2012 - Ongoing science calibration involving multiple celestial objects e.g., Vela X-1, 3C273 - 2 year baseline science mission beginning Aug 1, 2012 NuSTAR First Light of Cygnus X-1 (comparison to INTEGRAL image) ## **Galaxy Evolution Explorer (GALEX)** - Caltech is operating GALEX with private funds and may continue the science mission for as long as three years (extendable). - Caltech currently has funds for 5 months of operations from Keck Institute, Weizmann Institute, Cornell University, International consortium (GAMA/Herschel-Atlas/DINGO). - No change in data access for the community collected during the Caltech mission: all data will continue to be made publicly available after a 12 month period of exclusivity. - A Space Act Agreement was signed on May 15, 2012 between NASA and Caltech which loans the spacecraft to Caltech. NASA holds long term liability and is responsible for decommissioning and ### **Gravity and Extreme Magnetism Small Explorer (GEMS)** - The NASA Science Mission Directorate Program Management Council met on May 10, 2012 and evaluated the GEMS Key Decision Point C (Confirmation Review). - Based on this review and the project's readiness documents, the Decision Authority for the GEMS project has non-confirmed the GEMS project to enter implementation, thereby terminating the mission. - The primary rationale for non-confirmation is as follows: - Unacceptable cost, schedule, and technical risk of an AO-selected, cost capped mission. - GEMS turned out to be a greater technical challenge than originally anticipated - Significant descopes were taken during formulation to improve mass, power, cost, and schedule margins - Remaining descopes yield relatively small savings and/or have risk impact. - NASA is conducting an independent review of SMD's decision to non-confirm GEMS. Report will be provided to Congress. - Under Public Law 112-55, NASA is required to provide Congress with 15 days notification before a project is terminated and the funds are reallocated. - Until the report is provided to Congress and the notification process is completed, the GEMS project continues. - Funding planned for GEMS will go back to the Future Explorer budget to enable robust selections from the Explorer 2011 AO and to enable acceleration of future Explorer AOs. ### **Agenda** - Science Results - Programmatic Status - Findings & Recommendations ### Recommendation **Short Title:** New Telescope Assets **Recommendation**: NASA should study possible scientific uses of the NRO-donated telescope assets, to see whether it can capitalize on this opportunity or not, exploring possible applications to high priority science identified in the various Decadal surveys in consultation with the broad scientific community. #### **Major Reasons for the Recommendation:** The donation appears to involve very high quality telescope assets with excellent capabilities, better than the best NASA UV/optical/near-infrared telescopes operating in space today (e.g., the Hubble Space Telescope). The telescope assets could leverage the limited budget available for NASA science in the coming decade, for a much greater scientific reach than would otherwise be possible. ### Recommendation (Cont'd) #### **Consequences of No Action on the Recommendation:** In order to decide how best to respond to the transfer of telescope of assets, NASA needs to understand – much better than it currently does – the possible scientific uses of these assets, considering possibilities across the Science Mission Directorate disciplines. Without more study, NASA's decision will be made in the absence of this crucial information. ### Recommendation **Short Title:** Planetary Protection Procedural Requirements Document for Human Extraterrestrial Missions #### **Recommendation:** The NAC recommends that NASA develop the appropriate implementing document to specify planetary protection procedural requirements for human extraterrestrial missions at a level corresponding to the current COSPAR (Committee on Space Research) planetary protection policy and adopt it as soon as practicable #### Major Reasons for the Recommendation: NASA Policy Document 8020.7G on "Biological Contamination Control for Outbound and Inbound Planetary Spacecraft" requires the development of detailed documents delineating the standards and procedures implementing compliance with planetary protection standards and procedures for human spaceflight missions. Currently, however, no such NASA documents exist for human missions. ### Recommendation (Cont'd) #### **Consequences of No Action on the Recommendation:** NASA will be out of compliance with its own policy requirements as it plans the prominent flagship missions of human exploration and with international agreements to which the U.S. is a party. ### Recommendation **Short Title:** Independent Assessment of Cross-Directorate Mars Exploration #### **Recommendation:** The NAC Science Committee recommends that NASA arrange for independent, authoritative assessment and advice through the NRC about the newly established cross-Directorate partnership for the exploration of Mars. #### **Major Reasons for the Recommendation:** NASA needs the broad support of the U.S. space enterprise to realize the promise of success for Mars exploration during the next several decades. An independent assessment body will provide strategic guidance to Mars program plans, ensuring that goals are well connected to the priorities and strategies laid out in the Decadal Reports. #### Consequences of No Action on the Recommendation: NASA will be less able to integrate the goals of different stakeholder communities and garner the broad support of the space community for the Mars exploration program. ### Recommendation Short Title: Embracing the President's Export Control Reform #### **Recommendation:** The NAC recommends that NASA even more fully embrace and support the ongoing President's Export Control Reform (ECR) effort. To ensure that open scientific and international collaboration is enabled to the maximum extent possible, the NAC further recommends that NASA convene a discussion with the academic and non-profit community on the effects of current export control restrictions on international research and research projects that include foreign nationals. ### Recommendation (Cont'd) #### **Major Reasons for the Recommendation:** In carrying out its role as the preeminent space agency in the world, NASA engages in foreign collaborations in many of its programs, projects, and missions. Mutual exchange of knowledge and know-how in civil space technologies are an important part of these cooperative efforts. Additionally, NASA science is carried out at Universities, field centers, non-profits, and other organizations where foreign students and researchers are engaged in order to make these organization and NASA the best they can be. These critical interactions have been adversely effected and in some cases completely inhibited by the current export control regime. #### Consequences of No Action on the Recommendation: NASA will spend more money, have less robust programs, and miss important leadership opportunities. #### National Aeronautics and Space Administration EARTH SCIENCE **HELIOPHYSICS** PLANETARY SCIENCE ### **Questions?** #### Mission Decoder by Division #### Earth Science missions **ACRIMsat** Active Cavity Radiometer Irradiance Monitor satellite Aqua Earth Observing Satellite mission for atmospheric dynamics Aquarius Ocean surface salinity mission with Argentina Earth Observing Satellite for atmospheric chemistry Aura **CALIPSO** Cloud-Aerosol Lidar and Infrared Pathfinder Satellite Observations **GPM** Global Precipitation Measurement **GRACE** Gravity Recovery and Climate Experiment Gravity Recovery and Climate Experiment - Follow On GRACE- FO ICEsat-II Ice, Clouds and land Elevation Satellite-II Jason-1 Ocean surface topography satellite with France Landsat Land imaging satellite **LDCM** Landsat Data Continuity Mission Orbiting Carbon Observatory-2 OCO-2 Ocean Surface Topography Mission with France OSTM/Jason-2 QuikSCAT Quick Scatterometer for ocean winds measurement SAGE III Stratospheric Aerosols and Gas Experiment III SORCE Solar Radiation and Climate Experiment **SMAP** Soil Moisture Active/Passive Suomi NPP Suomi National Polar-orbiting Partnership Earth Observing System mission for land, ocean, and clouds Terra TRMM **Tropical Rainfall Measuring Mission** #### **Heliophysics missions** ACE Advanced Composition Explorer AIM Aeronomy of Ice in the Mesosphere CINDI Coupled Ion-Neutral Dynamics Investigation Cluster-2 ESA-led four satellite mission to study Earth's magnetosphere **GEOTAIL** Japan/NASA mission to study Earth's magnetotail To be selected Helio Explorer mission Helio EX-1 Interstellar Boundary Explorer **IBEX** IRIS Interface Region Imaging Spectrograph LWS SET-1 Living With a Star Space Environment Testbed - 1 MMS Magnetospheric Multiscale **RHESSI** Reuven Ramaty High Energy Solar Spectroscope Imager **RBSP** Radiation Belt Storm Probes SDO Solar Dynamics Observatory SOHO Solar and Heliospheric Observatory STEREO Solar Terrestrial Relations Observatory Time History of Events and Macroscale Interactions during Substorms THEMIS Thermosphere, Ionosphere, Mesosphere Energetics and Dynamics TIMED Two Wide-Angle Imaging Neutral-Atom Spectrometers TWINS A&B Voyager Missions to the outer planets, now at the heliopause #### **Astrophysics missions** Astro EX-1 To be selected Astro Explorer mission Astro-H Japan facility class X-ray mission Fermi Fermi Gamma-ray Large Area Space Telescope GALEX Galaxy Evolution Explorer **GEMS** Gravity and Extreme Magnetism Small Explorer Herschel ESA infrared space telescope **HST** Hubble Space Telescope Integral International Gamma-Ray Astrophysics Laboratory **JWST** James Webb Space Telescope Kepler Discovery mission to detect extrasolar planets **NuSTAR** Nuclear Spectroscopic Telescope Array Planck ESA microwave space telescope SOFIA Stratospheric Observatory For Infrared Astronomy Spitzer infrared space telescope Spitzer Suzaku Japan X-ray telescope Gamma ray burst space telescope Swift WISE Wide-field Infrared Survey Explorer **WMAP** Wilkinson Microwave Anisotropy Probe ESA mission to observe celestial X-ray sources XMM-Newton #### **Planetary Science missions** ARTEMIS -Acceleration, Reconnection, Turbulence, and Electrodyanamics of the Moon's Interaction with the Sun Cassini Flagship mission to Saturn and its moons Dawn Discovery mission to visit the asteroids Vesta and Ceres Discovery mission to impact comet Tempe I-1 Deep Impact **EPOXI** Extrasolar Planet Observation and Deep Impact Extended Investigation GRAIL Gravity Recovery and Interior Laboratory New Frontiers mission to Jupiter Juno LADEE Lunar Atmosphere and Dust Environment Explorer Lunar Reconnaissance Orbiter LRO MAVEN Mars Atmosphere and Volatile Evolution **MER** Mars Exploration Rovers (Spirit & Opportunity) **MESSENGER** Mercury Surface, Space Environment, Geochemistry and Ranging MRO Mars Reconnaissance Orbiter MSL Mars Science Laboratory MSR Mars Sample Return New Frontiers mission to fly by Pluto and into the Kuiper Belt New Horizons Origins-Spectral Interpretation-Resource Identification-Security-OSIRIS-REX Regolith Explorer Rosetta ESA mission to return a sample from a comet Mass spectrometer instrument for ESA's Bepi/Colombo mission Strofio #### **NOAA** Reimbursable missions Deep Space Climate Observatory **DSCOVR** GOES-R series Geostationary Operational Environmental Satellites Ocean surface topography satellite Jason-3 JPSS 1&2 Joint Polar-orbiting Satellite System